

5/7/2013

Special Education Leadership Brown Bag Lunch Webinar

Going APE: What Special Education
Leaders Need to Know About
Adapted Physical Education

May 15, 2013

Pennsylvania Training and Technical Assistance Network

PaTTAN’s Mission

The Pennsylvania Training and
Technical Assistance Network is an

initiative of the Pennsylvania
Department of Education working in
partnership with families and local

education agencies to support
programs and services to improve
student learning and achievement.

2

1

5/7/2013

PDE’s Commitment to Least Restrictive Environment (LRE)

Our goal for each child is to ensure

Individualized Education Program (IEP)

teams begin with the general

education setting with the use of

Supplementary Aids and Services

before considering a

more restrictive environment.

3

PE for Students with Disabilities

What do you already know?

2

5/7/2013

APE POLL QUESTIONS

1.Which is the correct term for specially
designed physical education instruction?
a) Adapted Physical Education

b) Adaptive Physical Education

c) All Inclusive Physical Education

APE POLL QUESTIONS

2. Is APE a…
a) Related service as identified on a student’s IEP?

b) Direct service as identified on a student’s IEP?

3

5/7/2013

APE POLL QUESTIONS

3. How many student in your LEA have APE
goals in their IEP?
a) None
b) More than 5
c) All

APE POLL QUESTIONS

4. Who provides APE to students who
require it in your LEA?
a) No one
b) Physical Education Teacher
c) APE teacher
d) Parent
e) Physical/Occupational Therapist

4

5/7/2013

APE POLL QUESTIONS

5. Students with disabilities should be assigned
only as times, scorers, line judges and officials
during physical education activities?
a) True
b) False

PA APE HISTORICAL
BACKGROUND

December 2009-present:

~PDE formed the PA Council on Adapted Physical

Education

*Survey to PDE conference attendees/ LEAs/ IUs
*Penn*link
*Training plan

5

5/7/2013

PaTTAN
Publication

Physical Education is a Required Part of Special Education

300.39 Special education
(a) General.

(1) Special education means specially designed

instruction, at no cost to the parents, to meet

the unique needs of a child with a disability,

including:

(i) instruction conducted in the classroom, in
the home, in hospitals and institutions, and in
other settings; and

(ii) instruction in physical education …

6

5/7/2013

Quick Notes:

Physical Education is the ONLY curricular area

specifically identified in the law.

Instruction in Physical Education must occur; and if
necessary . . . it may be adapted.

Physical Education is a DIRECT SERVICE!

Physical Education is a Required Service,
Not a Related Service

• A related service may
be needed for the
student to successfully
participate in required
physical education (i.e.,
PT to assist with a
balance apparatus while
teaching bike riding in
physical education)

7

5/7/2013

Specific Physical Education

Regulations in IDEA 2004

(b) Regular physical education.
Each child with a disability must
be afforded the opportunity to
participate in the regular physical
education program available to
nondisabled children unless:

(1) 	The child is enrolled full time
in a separate facility; or

(2) 	The child needs specially
designed physical education, as
prescribed on the child’s IEP.

Physical Education Specifics in IDEA 2004

300.108 Physical education

The State must ensure that public agencies
in the State comply with the
following:

(a) General: Physical education

services, specially designed if

necessary, must be made available to

every child with a disability receiving

FAPE, unless the public agency

enrolls children without

disabilities and does not provide

physical education to children

without disabilities in the same

grades (text in red is new as of

IDEA 2004).

8

5/7/2013

Pennsylvania Department of Education State Standards

Pennsylvania Department of Education
http://www.education.state.pa.us

9

5/7/2013

Pennsylvania Department of Education State Standards

http://pdesas.org/Standard/StandardsBrowser#2
3654|

What is Physical Education?

But, WAIT?

10

5/7/2013

What is Physical Education?

300.39

(2) Physical Education means:

(i) The development of –

(A) Physical and motor fitness

(B) Fundamental motor skills and patterns; and

(C) Skills in aquatics, dance, and individual and
group games and sports (including intramural
and lifetime sports).

Individuals with Disabilities Education Act (IDEA)
http://www.idea.ed.org 21

Purpose of Physical Education

The purpose of physical education is to “help

students develop the skills, knowledge and desires

they need in order to be physically active now and

for the rest of their lives” (Himberg, 2004).

11

http:http://www.idea.ed.org

5/7/2013

When students with disabilities are provided with
specialized instruction in physical education to meet
their unique needs, they are receiving
Adapted Physical Education (APE).

Adapted Physical Education (APE) constitutes NOT a
placement but a “continuum of services”.

And, these services must be provided in the Least
Restrictive Environment (LRE).

Identifying Students for Adapted Physical
Education Services

• Adapted PE must be a part of the special
education process.

• How do students qualify for adapted physical
education and how are levels of APE services
determined?

just like any other direct service: assessment
data collected and reviewed by IEP team

12

5/7/2013

Continuum of Student Needs

–	 Students who meet or exceed PA standards
–	 Students who are not meeting grade level standards and in need

of remediation.
–	 Students who need accommodations and remediation due to

health related issues under Section 504.
–	 Students who are not meeting grade level standards and have

been identified as students with disabilities under IDEA as needing
adapted physical education service.

Examples of Assessment Tools

•	 Physical Fitness Tests
–	 Fitnessgram Physical Fitness Test
–	 Brockport Physical Fitness Test

•	 Motor Development
– Test of Gross Motor Development-2 (TGMD-2)
–	 Peabody Developmental Motor Skills-2 (PDMS-2)

•	 Motor Performance
–	 Adapted Physical Education Assessment Scale
– Bruininks-Oseretsky Test of Motor Proficiency

•	 Aquatics
–	 Red Cross Skill Progression
–	 Aquatics Skills Checklist

13

5/7/2013

Paras in PE

Paraeducators, under the direction of the PE
teacher, can:
• Provide instructional support to one or more

students
• Monitor equipment use, participation and safety
• Modify materials or equipment
• Collect data on student performance
• Implement behavior plan consistent with

classroom
• Provide personal care assistance

14

5/7/2013

PaTTAN Website Resources

How to get to the Resources
PaTTAN website • Adapted Physical

www.pattan.net Education videos
– Educational Initiatives • Physical Education web

• Adapted Physical resourcesEducation

Textbook: Strategies for Inclusion

Liebermann, L., & Houston-Wilson, C. (2009). Strategies for Inclusion:
A handbook for physical educators. Champaign, IL; Human Kinetics

30

15

http:www.pattan.net

5/7/2013

A Great Resource to Explore!

American Alliance for Health Physical Education Recreation & Dance
http://www.aahperd.org

Additional Resources

This website is designed to assist individuals who wish to become Nationally Certified
Adapted Physical Educators (CAPE). The website defines Adapted Physical Education,
provides a mission statement, identifies the 15 APE National Standards, and offers
information on the CAPE certification process.

Adapted Physical Education National Standards (APENS)
http://www.apens.org

32

16

http:http://www.apens.org

5/7/2013

Mark Your Calendars!

Mark Your Calendars!

17

Commonwealth of Pennsylvania
Edward G. Rendell, Governor

Pennsylvania Department of Education
Amy C. Morton, Acting Secretary

John J. Tommasini, Director
Bureau of Special Education

Patricia Hozella, Assistant Director
Bureau of Special Education

Contact Information

Rebecca Fogle
PaTTAN King of Prussia
rfogle@pattan.net
(610) 265-7321

Donna Salkin
PaTTAN King of Prussia
dsalkin@pattan.net
(610) 265-7321

www.pattan.net

Commonwealth of Pennsylvania
Tom Corbett, Governor

Pennsylvania Department of Education
Ronald J. Tomalis, Secretary

Dr. Carolyn Dumaresq, Deputy Secretary
Office for Elementary and Secondary Education

John J.Tommasini, Director
Bureau of Special Education

Patricia Hozella,Assistant Director
Bureau of Special Education

5/7/2013

18

http:www.pattan.net
mailto:dsalkin@pattan.net
mailto:rfogle@pattan.net

